
Richard Nixon Presidential Library
White House Special Files Collection
Folder List

Box Number Folder Number Document Date Document Type Document Description

53 4 10/07/1960 Letter To Daniel Hofgren, from Christine O'Polka,
secretary to Haldeman. RE: adding
Haldeman's name to list of Advance Men. 1
pg

53 4 10/06/1960 Letter To Daniel Hofgren, from Christine O'Polka.
RE: Names and addresses of Advance Men.
Attached to previous. 2 pgs

53 4 08/25/1960 Letter To Lou Guylay, from Bob Haldeman. RE:
Publicity Directors Convention. 1 pg

53 4 08/17/1960 Letter To Robert Haldeman, from L. Richard
Guylay. RE: Invitation for Haldeman to
speak at and attend the State Publicity
Directors Convention. Attached to previous.
1 pg

53 4 n.d. Brochure Tentative Program: GOP Public Relations
Conference For State Publicity Directors.
Attached to previous. 5 pgs

53 4 08/25/1960 Letter To Edmund S. Power, from H.R. Haldeman.
RE: Not seeing each other at the convention
and work possibilities for Power. 1 pg

Monday, July 23, 2007 Page 1 of 2

Box Number Folder Number Document Date Document Type Document Description

53 4 08/10/1960 Letter To Bob Haldeman, from Edmond S. Power.
RE: Not seeing each other during the
convention and security work for the vice-
presidential candidate. Attached to previous.
1 pg

53 4 1960 Newsletter The Truth About Nixon by William V.
Shannon. A reprint from The Progressive. 2
pgs

Monday, July 23, 2007 Page 2 of 2

October 7, 1960

Mr. Daniel Hoflr.n
Pan American World. Airway.
135 East 42nd Stre.t
55th Floor
New York, New York

Dear Dan:

In addition to the names sent you in our letter of October 6th, would
you pleas. add BOb's name:

H. It. Haldeman

43 Bramble Lane

Riverside, Connecticut

Thank. a lot.

SiD:: erely,

Christine F. O'Polka
Secretary to H. R.. Haldeman

October	 6, 1960

Mr. Daniel Hoflren
Pan Amedcan World Airway.
135 Ea.t 4Znd Street
55th Floor
New York, New York

Dear Dan:

Per our phon. conver.ation of tbi. afternoon, following ar. the name.
and home addr••••• of our Advance Men:

1.	 John EhrUchman

3820 Hunt. Point Road

B.llevue, Wa.hington

Z.	 Stanl.y Lotbddle

815 Virlbrla Terrae.

Santa Paula, California

3.	 RolMrt G. McCun.

1521 Elliott Plac., N. W••

Wa.hinlton, D. C.

4.	 Richard Miller

4505 W••t Fifth Street

1.0. AnI.1•• 5, California

5.	 Thoma. G. Pownall

10815 Burbau Driv.

Potomac, Maryland

6.	 Edward O. Sullivan

63 Rockland Avenu.

You.r., New York

7.	 John Whitak.r

106 Thicket Road

Baltimor.12, Maryland

Mr. Daniel Hollren	 - 2 - October 6, 1960

8.	 Jame. M1lI'plLy

34 Dorche.ter Road

Rockville Centre, L. I., New York

9.	 Robert Ogden

1320 Ea.t ZOtll Avenue

Spokane 35, Wa.hiugtoD

10.	 J. PaWl Mar.ball

7121 Curtb Street

Chevy Cha.e, Maryland

11.	 SheJm&n Unger

3418 Ault View Avenue

Cincinnati 8, Ohio

12.	 lV~~ Black

9527 LaJolla Farm. Road

LaJolla. California

13.	 John W. Warner

2816 R Street, N. W. ,

Wa.hington, D. C.

14.	 Robert Krill

1620 Belmont Street, N. W. ,

Wa.hiulton, D. C.

IS.	 Renouf Ru•••11
Sea Street
Manehe.tor, Ma••achu.ett.

16.	 Georle Aldrich

Meyer Road

Hamilton, Ma••aellu.ett.

17.	 Paul O'Brien

109 Summerfield Road

Chevy Cha.e, Maryland

18.	 Willlam Bumpu.

5805 Dawe. Avenue

Alex.andria, Virginia

It wa. good talkinl with you. Don and h18 wife were down about a week alo
and Don wa. inquuirinl about you. He i. now Mini.lor of Cbri.Uan Edaca­
tion in Wilkin.burl, PeDJl.ylvania, a .uburb of Pitt.burp and he i. enjoying
hi. work very much.

Sincerely,

AUIU.t 25. 19.0

TO: Lou Q.lylay

nOM: Bob Haldeman

RE: PUBLICITY DlRECTOllS CONVENnON

ThaDk you ve ry much tOJ: your lette r of Aatauat 17 ud the
enclo••cl copy of the t.ntati.... apDda for your P\lb1lcity
Director. Conv.atiOG.

1 wf.U, of cO\Ir ••• be very happy to accept your taYltatlO11
to .peak to tbl. ll'OUP on W.dae.d&y morni~. AltauM 31.

Thank you ft I'y DlUCh for lnclwlbaa me.

- __ .~.... I

,/-''-;I-:'~
J;/'

~" ,"~~~</':,,'l:'rc~'
...~"'.,.

Republican/~~ttf'al Committee

\,

1625 EYE STREET. NORTHWE;~":' 6. D. C. • NATIONAL 8-6800

L. RICHARD GUYLAY . '" THRUSTON B. MORTON
DIRECTOR OF PUBLIC RELATIONS CHAIRMAN

August 17, 1960

Mr. Robert Haldemann

Nixon for President Headquarters

1146 19 Street, N. W.

Washington 6, D. C.

Dear Bob:

I am enclosing a copy of our tentative agenda for the State Publici ty
Directors Convention, which will be held on Tuesday and Wednesday,
August 30 and 31.

This conference will be sponsored by the Republican National
Committee, the Senatorial Campaign Committee, and the Congressional
Co'mrnlttee . All state publicity directors will be present, as well as the
publicity men for the incumbent Senators. We held a similar conference
in 1956, and it proved to be very helpful in coordinating the publicity,
TV and advertising functions in the several states with the national effort.

In consultation with Chairman Morton, Len Hall, Bob Finch,
Senator Goldwater and Cong r e s arrian Miller, we have worked out the
attached agenda. You will note that we have scheduled you for the
Wednesday tnorning session, and I hope that you will accept.

Sincerely yours,

'-t:~
L. Richard Guylay

LRG:MN

Enclosure

1IENTATIVE PROGRAM

GOP PUBLIC RELATIONS CONFERENCE

FOR STATE PUBLICITY DIREC TORS

HOTEL WASHINGTON
15th and Pennsylvania Avenue, N. W. ~

Washington, D. C.

Tuesday, August 30, 1960
Wednesday, August 31, 1960

UNLESS OTHERWISE INDICATED, ALL SESSIONS
WILL BE HELD IN THE NOR TH ROOM OF HOTEL WASHINGTON

MONDAY EVENING, August 29 .•....

Arrivals and check-ins during afternoon

8~30 P: m. - REGISTRATION

Washington Room

Get-acquainted reception - cocktails

TUESDAY, AUGUST 30
II WASHINGTON CAN HELP YOU - HERE'S HOW l l

9:00	 a. rn , - WELCOME - L. Richard Guylay, Director of Public Relations
Republican National Committee

Importance of a unified public relations drive.

Brief remarks by Jack McDonald, Vera Glaser

9:20	 a.m. - Hal Short, Executive Assistant to Chairman Morton.
Operation and setup of Chairman's office.

9:30	 a. rn , - Mrs. Clare B Williams, Asst. Chairman, Republican
National Committee and Women's Division

9:40	 a. m , - Mrs. Catherine Gibson, National President,
Natl. Federation of Republican Women

9:45	 a. rn . - Tom Van Sickle, Chairman, Young Republican
National Federation

9:55 a. m. - AB	 Hermann, Campaign Director

Nationalitie s - John Hvasta
Minorities - Val Washington
Labor - Robert Gormley
Farm - Rollis Nelson
Veterans ... Curtis Jewell

Arts 8£ Sciences ... Arthur Peterson
Senior Republicans - Bernard Van Rensselaer

10:25 av m ,, . . . " " " " " " . " . " " " COFFEE BREAK	 "

10:40 a. rn ,	 The Speakers Bureau - Mrs. Vera C. Ash, Director

10:50 a. m ,	 Re s ea.rch - Dr. William Prendergast

11:05 a. m ,	 Presentatton- Precinct Organization - J. J. Wuerthner

12:00 noon - LUNCHEON - Chairman Thruston Morton presiding

Mrs. Clare Williams •.••. II Fat for First Lady"
James Hagerty ... II The President's Role in the ­

C ampaign"

TUESDAY, AUG. 30 - Contd.

2:00 p v rn , - Mr. Guylay presiding.

"OPERATION DIXIE" - Lee Potter, Spec. Asst. to Chairman,
RNC

2:15 p i m , - REPUBLICAN CONGRESSIONAL COMMITTEE

Han. William Miller of New York, Chairman
"The Case for a Republican Congress"

Organization and Operations - William Warner. Executive Director
Field Operations - Chauncey Robbins
Radio, TV & Publicity - Paul Theis
Congressional & Campaign AidiIJ - ~ee Wade. Director

3:15 p.m. ~	 COFFEE BREAK" ~''I ••••••••••••••••• ,. ••

3:30 p , m , - REPUBLICAN SENATORIAL COMMITTEE

Hon. Barry Goldwater of Arizona. Chairman
"Elect Republican Senators"

Organization. Operations and Publicity - Victor Johnson
Watching the Record - Irv Swanson

QUESTION AND ANSWER PERIOD

4:30	 p , m , - SERVICES OF THE PUBLIC RELATIONS DIVISION OF THE
REPUBLICAN NATIONAL COMMITTEE

Gus Miller -	 Buttons, Decoration Kits. Graphic Campaign materials,
etc.

Jim Ellis - Radio and Television
Don Baldwin - Literature
Bernard Esters - Clip Sheet
Vera Glaser - Women's Division Literature

QUESTIONS AND ANSWERS

7:00 p. m , Cocktails and buffet supper (Ballroom, Washington Hotel)
Showing of several/films after dinner.

ca~paign

WEDNESDAY, AUGUST 31

"THE N1XON-LODGE TICKET"

9:00 a. m. - Honorable Leonard Hall

(Importance of	 state activities to national effort. Outlines difficulty
of task ahead. A few reflections on '52 and 156. How this campaign
differs).

9:2.0	 a. rn , - Robert Finch

(Which areas require the most work. Specifies on what should be done)

9: 35 a. m , - Peter Flanagan, Volunteer s for Nixon
Pat Gorman, Dick Nixon Clubs

(Explain setups, how public relations people can tie in)

9:50 a. m , - James Bassett

"Schedulfng the Candidates" - Preview of travel plans, if possible
- scheduling problems and how state public relations people can help.

10: 10 a. rn , -	 Robert Ha1demann

"Advance	 Planning" - how state public relations people can help
advance preparations for Nixon-Lodge appearances

10:25 .. "' '" '" ~ "' .. "'. '" "' . . COFFEE BREAK .. '" "' .. '" '" '" '" '" '" '" '" '" '" '" '" '" '" "'. '" '" '" '" '"

10:40 a. m , -	 James Shepley

"Issues and General Strategy, 1960"

Followed by questions and answers

11:2.0 a. rn , -	 Herbert Klein, Press Secretary to the Vice President

Specifics on how publicity chiefs can help the Nixon press effort

Ambas sador Lodge I s Activity
Vincent O'Brien, Press Secretary, Cam Newberry, Campaign

Director
Questions and answers

12.:00 noon - ADJOURN

WEDNESDAY, AUG. 31, (Contd)

12:30 - LUNCHEON (To Be Announced)

2:00 P> rn , - SPECIAL CAMPAlGN ACTIVITIES - Mr. Guy1ay presiding

2:10p.m~ - "Answer Desk" - Oliver Gale, Director

2:20	 p. rn , - "Depar-tmental Team Play" - Hon , Robert Merriam. Deputy Asst.
to the President for Interdepartmental Affairs.

2:30 P>rn , - "GOP TRUTH; SQUADII - Sen. Hugh Scott of Pennsylvania

SPECIAL CAM.PAlGN TECHNIQUES - Mr. Guylay presiding

2:50 p. rn , - "Radio and 'I'eIevi s ion" - Carroll Newton, Vice President, BBD&O
3;00 p , m , - "Tips for TV Appearances" - Ted Rogers, Consultant to

Vice President Nixon
3:10 p i rn , - "Public Opinion PolIing" - Dr. Claude Robinson

3:25 P>rn , - "Newspaper Advertising in Politics" - John Holzapfel, ~;NPA

3:40 p , m. - "Speech Writing" - John Franklin Carter

3:55 p. m. - "Direct Mail" - Walter Wentz, Direct Mail specialist

4:00 P> rn , - IIPosters and Materials" - Lee Greenhouse

8/'l.51~

ell s

Aupat 25, 1960

Mr. Ecbmt'Dd. S. Power
Suite 1505
53 Weat Jackaon Boulevard
Chlealo 4, D.1lD.ob

Dear .Ed:

ThaaJu a. much for your leuer. I too, ..a .orr}" to have
mbNd you _dill the CoDveatloa. Some time Illope I can
have the 4eaau. OIl your trip aroad the world.

There W&8 acme cIl.cuaatoa of fOIlr II&IDe La co...ctloa with
.ecuney work with &be Vice PreatcJ.eattal eaJlClldate prior to
Cola....,,"oa aad I bacl blteDC1ed to recOlllllWM atro-q1y tI:aat
you be approache. r.p.ri.bIa tbla ...lpmeat.

Ho.......r. after Ambaaaa401" Lo4.e W'U ...' ••_4. itloped
that he .4 •••• thcnap.t. la thla ",al'4 a1MI he aDd. bl8 .taf.f
worked.cout an arr....m.. with aaother ID&Il to take 0y.1' W.
area of Ida campalp aD4 of cov.e I DOt able at that polat
to mterfel'e.

We ce:rtaialyappreclate you Ua&ere.t aad .ol"ry It elida" work
out that we coWd .et toptIMl'. WJaea we ,et to Cld.caao duiDI
the campal.. 1 tn.t die... wW. be .. opportuatty to at 1_•••y
Mllo aad perhap. to wOl"k &Olather.

Slacerely.

H. R. Halclemaa
HllH:cfo

TELEPHONE WEBSTER 9-2578

THE EDMOND POWER AOENCY
FORMER MEMBER U.S. SECRET SERVICE

INDUSTRIAL AND MARITIME INVESTIGATIONS SUITE 1505

WATCHMEN - GUARDS - PATROLS FOR INDUSTRIAL 53 WEST JACKSON BOULEVARD

PLANTS, MARINE DOCKS AND WAREHOUSES CHICAGO 4, ILLINOIS

August 10,1960

Dear Bob,
1 am sorry to have missed you during the convention; however,
I too was engaged In activity mildly exciting at that time.
Briefly 1 was on an Investigation that took me around the
wor1d.
Recently I learned that I had been recommended. or at least
my name mentioned In connection with advance work or security
matters for the Republican Vice Presidential candidate. Since
there Is a chance someone attempted to contact me while 1 was
away, I was wondering If you know anything about It or If
you have any suggestions.
discuss It with someone.
might have on the matter.

I am Interested enough: to want to
1 would appreciate any tho~hts you

Gratefully,

Y-i2.'?~
Edmond S. Powe r

ly changed from the "old Nixon."
However, we cannot allow the matter
to rest there. The question arises:
why did he change? The change-over
would be persuasive if his defenders
could point to some single event or
series of events that caused this bene­
ficial transformation. They never do.
The change is simply dated from the
end of the 1954 campaign when his
"white collar McCarthyism" failed to
hold Congress for the Republicans.
Or it is blandly suggested that with
the passage of the years he has
grown.

If anything would properly account
for a dramatic change in a man's
character and outlook, it would be a
traumatic experience of some kind.
In Nixon's case, the near-eatastrophe
of the "secret fund" disclosures lead­
ing up to his Checkers speech called
in doubt his political methods and
put his career in jeopardy. Yet
patently it had no reforming effect.
Two years later, he was back. on the
stump using the same tricks and
techniques he had used before the
trauma of the fund fight. Here cer­
tainly was no great divide in Nixon's
career.

Another explanation is more logi­
cal. The new, smoother, more unc­
tuous, more careful Nixon began to
emerge only in the winter of 1955-56,
after President Eisenhower's heart at­
tack. Up until that time, Nixon had
simply carried out the job for which
he was chosen by the party managers
in 1952: the job of hatchetman and
handshaker for an Administration
headed by a politically inexperienced
general. Nixon's hope of future re­
ward depended upon his doing that
job well, and he did it the only way
he knew. He was a slugger in what
he himself called "rocking, socking
campaigns" and, alternatively, he cut
up his opponents by fast debating
methods.

After Eisenhower's heart attack,
Nixon, for the first time, realized
in a palpable way that the Presiden­
cy might be within his own grasp.
The one great danger was that he
would be vetoed by the Eastern, in­
ternationalist faction which controls
the Republican Party. This group
repeatedly blocked the late Senator
Robert A. Taft because it suspected
his isolationist views. Nixon deter­
mined to pay court to the financiers
and politicians who had successively
nominated Willkie, Dewey, and

Eisenhower. At that very time, these
same men of power decided to "take
up" Nixon as a protege and give him
a close inspection. They were moti­
vated principally by the consideration
that their faction had no suitable
candidate to replace Mr. Eisenhower.
If Governor Nelson Rockefeller had
captured the governorship of New
York four years earlier, subsequent
national political history might have
been much different. But as it was
in the winter of 1955-56, Nixon, if
he proved satisfactory, was about the
best available.

Nixon proved quite satisfactory.
He had early begun to cultivate for­
mer Governor Thomas E. Dewey,
who had been instrumental in select­
ing him as Eisenhower's running mate
in 1952. Now he began to be drawn
more fully into the inner circle of
the "Dewey crowd" in New York.
He attended several skull sessions ar­
ranged by Dewey to exchange views
and hear expert briefings, particular­
lyon foreign affairs. A close associate
of Nixon in this development was
William Rogers, later to become
President Eisenhower's Attorney Gen­
eral in the second Administration.
Rogers began his Washington career
back in the 80th Congress of 1947-48
when he served as a Dewey contact
man with the "wrong side" of the Re­
publican Party, the isolationists and
Midwestern conservatives. His formal
job was as legal counsel for Senators
Owen Brewster and Homer Ferguson,
the fumble-and-stumble twins. Rog­
ers was a talent spotter with an eye
for bright young men. He soon met
Nixon, introduced him to Dewey,
and laid the basis of later events.

The result of Nixon's courting of
the New York financiers and poli­
ticians and their extended period of
"looking him over" was the emer­
gence of the "new Nixon." The am­
bitious Vice President dropped his
hatchet and began to impersonate a
statesman. This is why he abruptly
shifted in the 1956 campaign to a
steady diet of bland, platitudinous
speeches. This is why there was a new
note of nebulous liberalism such as
his rosy prediction of the early arrival
of a four-day week and his announce­
ment that he was a card-carrying
member of the National Association
for the Advancement of Colored
People.

The New Nixon, Like the Old,

Is a Man Ever on the Make

It was all reminiscent of Dewey's
own soporific 1948 campaign. This is
also why Nixon in 1956 and 1957 be­
came such an articulate missionary
on behalf of foreign aid. He had vot­
ed for the Marshall Plan as a member
of the House, but he had previously
not been averse to making the stand­
ard Republican speech about "waste
and extravagance" in foreign aid.
Now he dropped all negative refer­
ences. Nixon likes to point to these
speeches as proof of the authenticity
of his conviction because "there are
no votes to be won defending for­
eign aid." There may be few votes
to be won from ordinary voters, but
Nixon was building credit with the
people who counted if he was to get
the Presidential nomination-the in­
fluential bankers, politicians, and
publishers. If Paris was worth a Mass
to Henry IV, the White House was
worth a few unpopular speeches to
Richard Nixon.

The truth is that the new Nixon,
like ahe old Nixon, has never sacri­
ficed his interests to his convictions.
He has kept his positions on issues
sufficiently flexible to make them
accord with his political needs. He
would have been glad to be Taft's
Vice President in 1952 if Taft had
looked like a winner. He could de­
fend doing nothing on civil rights
in 1956 and defend the use of troops
in Little Rock in 1957. He could be
the cut-throat debater of 1954 and
the sleepytime sandman of politics
in 1956. The new Nixon, like the
old Nixon, is fundamentally a man

on the make. His commitment is to
nothing larger or more impersonal
than his own ambition. He is on fire
with no ideal, dedicated to no great
cause, champion of no enduring
philosophy or consistent viewpoint.

There are numerous pieces of evi­
dence that might be cited other than
his disreputable campaign techniques
and debating tricks. There are his
years as a go-between for and ac­
complice of the McCarthyites when
they rode high in the early Fifties.
But let us limit ourselves to a single
item: Nixon's lack of eloquence and
literary skill. Nixon, commendably,
drafts his own speeches in longhand.
These speeches are never graced with
a felicitous phrase, never illustrated
with an interesting quotation or apt
literary allusion, never charged with
strong, passionate conviction. Noth­
ing lifts them above the common­
place. They are invariably cagey,
routine, and dull. One is reminded
of the late MacKenzie King, the
platitudinous prime minister of
Canada, who once remonstrated with
a speechwriter over some colorful
line: "I cannot say that. It would be
remembered,"

Here is a random sample of phrases
from Nixon speeches and interviews:
"All we need is a win complex . . .
Lip-service Americans, .. Jefferson
and Jackson would tum over in their
graves ... The same old Socialist
baloney any way you slice it . , . You
hear some yakkity-yakking that cam­
paigns should be limited to ivory­
tower, philosophical discussions of is­
sues . . . A rocking, socking cam­
paign . . . If that is the way the ball
bounces."

These are not the words and
phrases of a man fit to stand in Lin­
coln's place and bear witness to the
American dream. This tired, banal
language reflects the banal, shallow
mind that produces it.

If Nixon's credentials as a moral
leader and an eloquent spokesman
are below the standard we have a
right to expect Presidents to attain,
his talents as a politician are rarely
called in .question. Yet here his na­
tive sagacity has been much overrated.

Two of the darkest marks on his
record in the view of independent vot­

ers were his campaign speeches using
ithe "softness on Communism" argu­
ment against Jerry Voorhis in 1946
and Mrs. Douglas in 1950. In both
those years, the Democrats lost every­
where, and worst of all in California.
Earl Warren, William Knowland,
and many less well-known California
Republicans won easy victories with­
out using the so-called Communist
issue. Nixon would have defeated
Mrs. Douglas if he had not done
much more than praise California's
oranges and sunny climate. Even as a
crass opportunistic device there was
no need to smear her by dishonestly
linking her with the late Representa­
tive Vito Marcantonio of New York,
who fairly consistently followed the
Communist Party line.

In 1951-52, Nixon collected a fund
from his business backers to finance
various political activities. This
meant taking an enormous risk for a
nominal gain. When the fund became
widely known in the 1952 campaign,
the uproar nearly knocked Nixon off
the ticket. Was it worth risking the
loss of the Vice Presidency to gain
a few free trips to California and the
cost of a few thousand Christmas
cards?

Nixon's enemies have often stig­
matized him for his duplicity within
the California delegation at the 1952
convention. Warren, then governor,
was making his last bid for the Presi­
dency. Although nominally pledged
to support the governor, Nixon

Herblock In the Washington Post

ilLer. 5e&-Wharll I Wear Today"

worked tirelessly to weaken Warren's
hold and spread support for Eisen­
hower. What is often overlooked in
accounting this little tale of inside
politics is that it was, in terms of Nix­
on's own interests, extremely dan­
gerous and wholly unnecessary. It
was needless because the Eisenhower
managers chose him as the Vice Presi­
dential candidate for reasons having
nothing to do with his power or lack
of power to deliver the California
delegation. It was dangerous conduct
because it transformed Warren from
an unsympathetic colleague into a
sworn enemy. If Warren had wished,
he could have kept Nixon off the
Eisenhower ticket in 1952 by inter­
posing his veto when the party man­
agers "cleared" Nixon's name with
him. Nixon is lucky that Warren is
a magnanimous loser.

Another incident that raises ques­
tions about Nixon's political judg­
ment occurred in the 1952 campaign
when he made his famous speech mag­
nifying Adlai Stevenson's remote, un­
important connection with the Alger
Hiss case. Eisenhower's 6,600,OOO-vote
majority showed Nixon's gratuitous
assault on Stevenson's character was
not necessary. The only purpose it
served was to blacken Nixon's reputa­
tion with a great many independent
voters.

During the first two years of the
Eisenhower Administration, Nixon
busied himself as "the bridge" be­
tween Joe McCarthy and the Ad­
ministration-a self-assigned mission.
Nixon did not seem to realize any
more than did the politically inex­
perienced Eisenhower that McCarthy
could not be appeased or tamed
or made a docile member of the
team. From first to last, he misread
McCarthy's character. The only re­
sult of Nixon's two years of futile and
devious maneuverings was to get him­
self identified in the public mind
with various ignominious deals and
surrenders such as the "chicken
lunch" between Army Secretary Stev­
ens and McCarthy which Nixon
arranged.

In the 1954 campaign, Nixon
toured the mountain states where
several Senate seats were at stake. He
charged James Murray in Montana
and Joseph O'Mahoney in Wyoming
with being soft on Communism. Such
an attack was patently ridiculous
against men who are old-fashioned.
Roman Catholic politicians with long

public records. Not surprisingly,
Nixon's tactics failed and both Dem­
ocrats won. Nixon did even worse
with his speeches in the next off-year
campaign, in 1958, when he charged
a Democratic victory would mean
socialism and regimentation. One
wag, after that campaign ended in
Republican catastrophe, toted up the
number of miles Nixon had traveled
and the states he had visited and
proved statistically that the more Nix­
on traveled the worse his party did
and that the Republicans fared bet­
ter in the areas he did not visit than
in those he did.

From time to time there have been
other incidents that make one doubt
Nixon's much-vaunted prowess. The
most famous of these was in Febru­
ary, 1956, when he foolishly dragged
Earl Warren's nonpartisan office in­
to a political speech, calling him "a
great Republican Chief Justice." The
roof practically fell in on Nixon as
Republican newspapers joined in de­
ploring this lapse of taste.

It was clever and it was dirty for
Nixon to link Voorhis and Mrs.
Douglas with the Communists, to dis­
tort Stevenson's connection with Hiss,
to knife Warren at the convention, to
play both ends against the middle on
the McCarthy issue, and to claim par­
tisan credit for the unanimous school
desegregation decision of the Supreme
Court by attributing it to a Repub­
lican Chief Justice. But leaving aside
the cleverness which his friends ad­
mire and his enemies distrust, and
leaving aside the dirtiness of these
tactics which his friends rationalize
and his enemies dwell upon, what
about their practical political wis­
dom? Did they serve any useful pur­
pose for Nixon? The answer is that
they did not. He could have attained
any of his immediate aims without us­
ing these methods and he would be
surer of his own ultimate goal, the
Presidency, if he had never used
them. He demonstrated only that he
is one of those individuals who is too
clever by half to be wise. He demon­
strated also that he does not have a
moral governor controlling his politi­
cal tactics and no large conception of
his own interests. He is a mediocre
politician playing it by ear and rely­
ing upon lack of scruple, quickness
of mind, and ruthlessness to make

The Nashville Tennessean

We Have to Face the Possibility

up for the lack of any coherent phil­
osophy or considered judgment.

The truth about Nixon is that he
is a manufactured politician. He is
not a natural political animal. OJ>.
servers always comment upon the
coldness, the reserve, the controlled
air. "I do have this aversion to going
up to a stranger, or someone I don't
know well, and asking for political
support or a contribution," Nixon
told one interviewer.

Nixon learned politics under the
tutelage of Murray Chotiner, a Los
Angeles lawyer and professional cam­
paign manager. Chotiner outlined his
techniques in September, 1955, to a
private workshop for GOP state
chairmen. The transcript of this
speech quotes Chotiner as saying:
"Like it or not, the American people
in many instances vote against a can­
didate, against a party, or against an
issue rather than for . . ."

Chotiner advised his audience to
remember that "an attack is always a
smear when it is directed against our
own candidates."

He urged candidates to introduce
the principal subject they wished to
discuss by first informing their audi­
ences they had been warned not to
talk about it.

"You will be amazed at the popu­
lar response to such a method. In case
after case [in his 1950 campaign]
Dick Nixon told audiences, 'I have
been advised not to talk about Com­
munism, but I am going to tell the
people of California the truth,'"
Chotiner declared.

Nixon has followed Chotiner's pre­
cepts throughout his career. He

epitomized them when he told Re­
publican candidates for the House
to answer every criticism with an at­
tack: "If he asks you where you stand
on Dulles, ask him where he stands
on Acheson."

Nixon's practice of this negative
theory that a candidate should at­
tack rather than defend or advocate
new programs has produced an im­
portant incidental benefit for him. He
has managed to retain the appearance
of a middle-of-the-road Republican
when, in fact, his voting record on
major domestic issues in his six years
in Congress was indistinguishable
from that of such celebrated Tories
as John Bricker and William Jenner.

Nixon voted for the Taft-Hartley
law, for the McCarran-Walter Immi­
gration Act, against public power,
and in favor of exempting railroads
from anti-trust legislation. He was
notably hostile to the Rural Elec­
trification program. Although he vot­
ed for rural telephones in 1949, he
voted to cut REA funds in 1947 and
again in 1948, voted against funds for
power development and transmission
lines in the Missouri Valley and at
Bonneville in 1947, for limiting the
growth of the Southwest Power Ad­
ministration in 1951, and against
TVA expansion.

Nixon More Reactionary Than

Senator Taft On Housing

On housing, his record is extreme­
ly conservative. He cast one vote for
renewal of rent control in 1951 dur­
ing the Korean War and that one
vote is repeatedly cited to show his
"independence" from the real estate
lobby. But in the years before and
after 1951, he opposed rent control,
voting for weakening amendments in
1949 and against extension of it in
1950 and 1952. These other votes
are usually glossed over or not men­
tioned by those depicting him as a
liberal or middle-of-the-roader. He
voted against the Taft-Ellender-Wag­
ner housing bill in 1948 and again in
1949, when it passed. As a Senator,
he was for cutting public housing
units from 50,000 annually down to
5,000 in 1951 and against any public
housing authorization at all in 1952.
Nixon is usually depioted as a newer,
more progressive Republican, but on
all housing issues he was much more
reactionary than was Senator Taft.

This explains why he is sometimes
called a "young fogey."

On social welfare legislation such
as social security, minimum wages,
and the school lunch program, Nixon
occasionally voted for such measures
on final passage because the battle
is usually over when the final roll
call comes. But on the votes on the
crucial amendments, he repeatedly
sided with the enemies of 'these wel­
fare programs. In 1947, as a freshman
in the 80th Congress, he supported
the House Republican leadenhip in
favoring a cut in the school lunch
program of $30,000,000. The next
year he voted against adding 750,000
workers to the social security pro­
gram. In 1949, he voted for a particu­
larly unfair amendment that success­
fully deprived 1,000,000 low-paid
workers the protection of a 75-cent
minimum wage. As a Congressman,
Nixon at Congressional hearings and
at Labor Department hearings in
California participated actively on
behalf of the big corporate farms that
employ migratory Mexican laborers
at low wages and sometimes under
frightful conditions.

Nixon voted several times during
his four years in the House and his
two years in the Senate in favor of
the tidelands oil giveaway, for aboli­
tion of federal regulation of natural
gas prices, and against reduction of
the 27.5 per cent oil depletion
allowance.

On civil rights for Negroes and
other minorities, Nixon has a mixed
record. He voted for an anti-poll tax
bill in 1949. In 1952, he joined with
Taft in signing a minority report op­
posing a Fair Employment Practices
Act with enforcement powers. But as
Vice-President, he has used his au­
thority as presiding officer of the Sen­
ate to assist in bringing liberal civil
rights bills to a vote.

On some matters, Nixon's position
has shifted with the pressures. He was
vaguely for federal aid for school
construction when the Eisenhower
Administration was sponsoring such
a bill but subsequently he went on
record against federal aid to educa­
tion when the President's interest in
the matter waned. It was Nixon's vote
that broke the tie and killed a major
school aid bill early in the present
session of Congress. And that vote

against federal aid to education came
less than a week after Nixon told a
Republican dinner in Chicago that
"inadequate classrooms, underpaid
teachers, and flabby standards are
weaknesses we must constantly strive
to eliminate."

Nixon's tendency to swing back
and forth on major issues shows up
vividly in the field of foreign affairs.
As a Senator, for example, he en­
dorsed the old Bricker Amendment
which would have undermined the
President's constitutional authority
on foreign policy, but as Vice-Presi­
dent he supported the Administration
when President Eisenhower opposed
the amendment.

He supported the Marshall Plan,
but ducked a vote on Point Four ap­
propriations. He seemed to favor the
liberalized tariff program of recipro­
cal trade, but voted for crippling
amendments. He seemed to be on
both sides of American policy regard­
ing Korea and Indo-China.

Thus, on August 31, 1953, speaking
before the American Legion Conven­
tion in St. Louis, Nixon said that in
his decision to halt Communist ag­
gression in Korea, former President
Truman was right and "deserves the
credit for it. Let's recognize right now
that the decision to go into Korea
was right because the Communists
had to be stopped." But a year later,
in his 1954 election eve speech, he
charged that the Truman Administra­
tion's "wrong policy" had "resulted in
a war, a war in Korea that cost us
140,000 American boys as casualties."

Similarly, on April 16, 1954 speak­
ing to the American Society of News­
paper Editors in Washington, Nixon
said: "If, to avoid further Commu­
nist expansion in Asia and Indo­
China, we must take the risk now by
putting our boys in, I think the
executive branch has to take the
politically unpopular decision and do
it, and I personally support such a
position." A fortnight later, Nixon
was quoted by the New York Herald
Tribune as saying that the Admin­
istration must avoid sending Ameri­
can troops to fight in Indo-China or
anywhere else "if we can." In later
speeches, he praised the Administra­
tion for avoiding hostilities in Indo­
China although he had told the news­
paper editors that he personally sup­
ported intervention with American
boys.

Perhaps the crispest analysis of this
curious political behavior came from

Richard H. Rovere, writing in
Harper's:

"What stands out in any considera­
tion of the whole record is the flex­
ibility that suggests an almost total
indifference to policy. Nixon appears
to be a politician with an advertising
man's approach to his work. Policies
are products to be sold the public­
this one today, that one tomorrow,
depending on the discounts and the
state of the market. He moves from
intervention to anti-intervention with
the same ease and lack of anguish
with which a copywriter might trans­
fer his loyalties from Camels to
Chesterfields."

Nixon Is Concerned With

Techniques More Than Issues

Nixon's voting record as a legisla­
tor ended, of course, when he became
Vice President, but he has had seven
opportunities to break ties during his
incumbency as presiding officer of
the Senate. The issues at stake in­
volved major conflicts between the
liberal and conservative blocs and
dealt with significant controversies
on federal aid to education, agricul­
ture, veterans and organized labor.
"In each case," the New York Times
reported recently, Nixon "has reflect­
ed the Eisenhower Administration's
policy against more liberal proposals
sponsored by the Democrats."

Since he never talks about his own
voting record, Nixon can easily offer
a verbal commitment to Eisenhower
Republicanism or any other kind of
Republicanism that may be fashion­
able. He can link hands with liberal
Senator Jacob Javits of New York and
reactionary Senator Everett Dirksen
of Illinois. He could campaign for
the disreputable Senator Joseph Mc­
Carthy in Wisconsin and for respect­
ed Senator Clifford Case in New
Jersey.

Beyond the negativism and evasive­
ness, however, Nixon's hallmark as a
politician is his preoccupation with
the techniques and artifices of his
craft. Having learned much from
Chotiner, he has still the fascinated
interest of, a sorcerer's apprentice.

On September 14, 1955, the same
month in which Chotiner was ad­
dressing the GOP campaign school,
Nixon spoke to a meeting of the
Radio and Television Executives S0­
ciety in New York. The report in
Variety was headed-"MEMo TO

VEEPEE NIXON: WANT .AN AGENCY
JOB?' ..

Nixon had been such a success in
his talk that one advertising agency
representative had jocularly offered
him a vice-presidency.

Variety's account said: "Nixon
showed the over 300 attending experts
that he's as hep to the realities of
good. drama and to the theories . . .
of successful time-buying as any of
them. He gave about 30 minutes
worth of advice on 'what a candidate
should do to use this medium [tele­
vision] effectively.'

"The disparity was taken to be
slight between the way the No. 1
veep would have the advertising pro­
fession handle political candidates on
video and the way advertising men al­
ready conduct campaigns for admit­
tedly more commercial products . . .
He advised use of saturation selling
of candidates through one- and five­
minute 'spots' as he called them be­
cause, he said, a 'great number of vot­
ers vote only names, not platforms.'''

Between insulting the informed
voters by rebutting every argument
with a diversionary attack and mani­
pulating the uninformed voters by
playing upon their emotions and their
ignorance, Nixon betrays a notably
cynical attitude toward the democrat­
ic process. But the point here is not
the ethics of Nixon's political style,
but what it reveals of his curiously
detached and manipulative attitude
toward political work. No politician
caught up in the great issues and
political projects of his time, whether
he was conservative or liberal, would
waste his time giving such a speech
or even thinking of such matters. It is
hard to imagine a natural politician,
a Harry Truman or a Robert Taft,
bothering himself with this kind of
thing. This is the stuff of dilettantes
and technlcians, not of statesmen.

The political tasks of a President
are to keep control of his party's ma­
chinery in order to use it in behalf of
his legislative program, rally public
opinion behind his objectives, cre­
ate unity on the great issues of war
and peace that transcend party poli­
tics, and cooperate, if need be, witth
the opposition party. Nixon could be
counted upon to keep control of his
party's machinery. But for what pur­
pose? Nothing in his political career
indicates he has any national goals
toward which he is working. His con­
sciously acquired techniques and his
experience have all been in beating

down an opponent and not in rally­
ing support for positive programs.
He is such a partisan, such a divisive
figure that he would find it diffi­
cult to organize national unity and
enlist the cooperation of the Demo­
crats. He has political skills, but they
are not those of a national leader in
times of recurring crises.

Nixon's record as an executive is a
blank page. This tends to be true of
any national politician who made his
principal reputation in Congress. The
difference is that Nixon has assiduous­
ly attempted to create the impression
that he has acquired some useful
executive experience during the eight
years of the Eisenhower Administra­
tion. His apologists lay heavy stress
on the fact that he has attended Cabi­
net and National Security Council
meetings, but Vice-Presidents have
been attending Cabinet meetings for
forty years. Such attendance keeps a
Vice-President informed, but by it­
self it provides no executive experi­
ence. Nixon attempted to get an exec­
utive post in 1957 when he sought
the chairmanship of the Operations
Coordinating Board, an obscure but
fairly influential group which works
at the secondary level of the Admin­
istration pulling together defense, for­
eign affairs, and propaganda. Eisen­
hower tumed him down. The evi­
dence from the Cabinet meetings
reported by Robert Donovan in his
book, Eisenhower: The Inside Story,
clearly indicates, moreover, that
Eisenhower consults Nixon and re­
spects his opinion on strictly political
matters but ignores him on questions
of broad governmental policy, and
has at times cut him short.

The two committees that Nixon
has chaired are both paper outfits.
He is chairman of the Cabinet Com­
mittee on Price Stability for Eoonom­
ic Growth. The infrequent reports of
this impressive-sounding committee
are the occasion of much merriment
among professional economists. The
reports are thick with solemn affirm­
ations of the obvious, such as: "Prices
of industrial commodities have been
rising in wholesale markets and this
is usually followed by rises at retail."

Professor J. K. Galbraith of Har­
vard, writing in the February Har­
per's, analyzed the first three reports
of this committee. He noted that Nix­
on ascribed inflation to two causes:
"(1) the pressure for more public
spending and (2) the implacable up­
ward pressure of wages on prices."

Record Shows Nixon Achieved

Nothing On Inflation Problem

Having verbally attacked inflation,
Nixon began his list of remedies by
telling what he would not recom­
mend. He would not urge wage and
price controls. But, Galbraith point­
ed out, "if wages and prices are un­
touchable, then nothing directly can
be done about the wage-price spiral
which both the President and Mr.
Nixon hold to be a cause of infla­
tion. And unless some substitute ac­
tion can be effective, then inflation
won't be controlled.

"... Moreover, if prices reflect the
power of the unions and the com­
pensating action of the corporations,
then government intervention does
not have the damaging consequences
that Mr. Nixon and his colleagues
condemn. For then such intervention
doesn't interfere with the reading of
priorities and scarcities-the unions
and the corporations have already
spoiled that. What intervention does
is substitute public regulation for
what Mr. Nixon and his associates
have condemned as bad private con­
trol by unions and companies."

As remedies, Nixon proposed a
Congressional resolution making "rea­
sonable price stability" a specific goal
of federal policy, a curtailment of
government spending, and permission
to the Treasury to raise the rate of
interest on long-term government
bonds.

Galbraith and other economists
quickly pointed out that price sta­
bility "has been a goal of federal
policy for generations. It has been
proclaimed repeatedly and with pas­
sion. The new resolution ... would
give the Administration no power it
does not now possess."

The suggestion for curtailed gov­
ernment expenditure, the Harvard
economist observed, "runs into the
familiar problem that some of the
things for which higher expenditures
have been sought-schools, housing,
defense, law enforcement, conserva­
tion-are rather urgent. To this Mr.
Nixon is indifferent. He describes
the pressures for increased spending
as 'irresponsible.'

". . . More important still, while a
budget deficit when the economy is
operating at capacity can certainly be
a cause of inflation, to balance the
budget does not cure the inflation.
That is because balancing the budget

will not arrest the wage-price spiral.
Mr. Nixon, though he blames the
spiral, makes no claim that budget­
balancing would stop it."

Nixon's third recommendation, for
an increase in interest rates, "repre­
sents a continuation of the [high in­
terest rate] policy he was asked to
improve."

Galbraith concluded: "The judg­
ment to be rendered seems to me
clear. Mr. Nixon has done nothing..
Nor in seeking to persuade us that
he has done something does he show a
high regard for intelligence."

Nixon is also chairman of the
President's commission on non-dis­
crimination in govemmem contracts.
This group provides Nixon with a
useful sounding board for speeches
about what he has done for the Negro.
The commission, in fact, has accom­
plished very little. Cases move
through its toils at a leisurely pace,
often taking three or four years and
not getting anywhere.

The business about being "the
best-trained Vice-President in his­
tory" is a myth. The speech-making,
traveling, hand-shaking, and paper­
shuffling Nixon has done for more
than seven years provide no dues as
to what kind of chief executive he
would be.

Opinions on Foreign Affairs
Follow No Clear Pattern

The most crucial area of a modern
President's responsibilities is that of
foreign affairs. The country could
stand any number of mistakes and re­
gressive policies in the management
of its domestic affairs. What it might
not survive would be a President with
bad judgment and erratic instincts
in foreign policy. To elect a man to
the Presidency is to cast a vote of
confidence in his character. It is here
that Richard Nixon poses the great­
est difficulty, There is little in his
demeanor and his public record to in­
spire confidence and much to pro­
voke anxiety.

It is awkward to question a man's
character because we will never know
for certain what kind of a President
Nixon would make unless he be­
comes President. There are those who
are cheerily optimistic that he would
grow in the job. They belong to what
I call the "reform school theory" of
the Presidency. The White House
is hardly a training school where

political delinquents are made into
statesmen by the magic of their
surroundings.

There are grounds for deep con­
cern. A politician so reactionary as
Nixon on domestic economic issues
cannot convincingly portray himself
abroad as the liberal champion of the
oppressed and underprivileged. The
ease with which demonstrations were
whipped up against him in his disas­
trous tour of Latin America proves
how hard it is to wear one face at
home and another abroad.

Nixon has a weakness for heroics
and theatrical gestures. He is also
a man of violent passions beneath
that tightly controlled exterior. It
was purely a play to the galleries, for
example, for Nixon to visit Caracas
and plunge into the howling mob af­
ter his previous narrow escape in
Lima and the repeated warnings of
danger. Nixon is also enamored Qf the
idea that words are a substitute for
policy. His stated opinions on for­
eign affairs follow no clear pattern,
now bristling with threats of massive
retaliation, then later enthusiastical­
ly endorsing friendly talks with the
Russians. In 1953, Nixon boasted that
the Administration had extricated the
country from the land war in Korea
but the following year he came out in
favor of involving our forces in an­
other land war on the continent 01
Asia if it was necessary to save Indo­
China.

Preoccupation with appearances is
a weakness Nixon has sometimes in­
dulged to fantastic extremes. The
most extraordinary of these episodes
occurred in August, 1955 when Presi­
dent Eisenhower returned from the
Geneva summit conferences. His
plane landed in Washington during a
driving rainstorm. Nixon and all top
officials were on hand to greet him.
Most had umbrellas but at Nixon's
request they did not open them. He
feared the unfortunate symbolism of
the umbrella which had been Neville
Chamberlain's trademark when he
met another dictator seventeen years
earlier at Munich.

In describing the kind of President
America needs, Nixon in January
1960 said: "The American people and
the free world need in the Presidency
a man who has judgment, a man who
in a crisis will be cool, a man who
won't go off half-cocked and give
an appearance of leadership when,

actually, his speaking out might be
disastrous to the whole world."

Ironically, Nixon in this passage
summed up several of the reasons
why the country cannot risk putting
him in the White House. He is intel­
ligent enough. He is industrious
enough. Whalt is in grave doubt is
his judgment, his inner calmness, his
self-confidence. He has always been
preoccupied with the "appearance of
leadership" rather than leadership it­
self. He has repeatedly said foolish
and demagogic words that are bad
enough coming from a Senator or a
Vice President but would be disas­
trous coming from a President. He is
frequently going off rashly and half­
cocked, whether to libel a political
opponent, put American troops inro
a ground war in Indo-China, drag
the Chief Justice into partisan poli­
tics, plunge himself into a mob in
Caracas, or charge some innocent
State Department employe with "un­
dercutting" the Administration. No
one could feel safe if the hydrogen
bomb were in such imprudent hands.

The Presidency is a place for great­
ness. Richard Nixon's soiled record
as a campaigner, his reactionary views
as a domestic legislator, and his
evasive, opportunist, and self-contra­
dictory record in foreign affairs dis­
qualify him. Ambition alone is not
enough.

The Truth
About Nixon
by WILLIAM V. SHANNON

Because of a flood of requests
from subscribers, we have gone
to press with a reprint of Shan­
non's article on Richard Nixon.

single copy 25 cents
five copies $1
twenty copies $3
fifty copies $5

reduced prices on
larger quantities

Reprint Department

The Progressive
Madison, Wisconsin

